
THE NEW NATIONAL

CURRICULUM FOR

PRIMARY SCHOOLS

25th September 2013

Wandsworth Children's Services

Agenda

9.30 – 10.45 Overview of the new programmes of
 study – English, mathematics, and science

10.45 – 11.00 Coffee

11.00 – 11.45 Overview of the new programmes of
 study – foundation subjects

11.50 – 1.00 What is the strategic direction for the
 implementation of the new curriculum
 for your school?

1.00 – 1.45 Lunch

1.45 – 3.30 How can the new curriculum be
 implemented – practical tools

Wandsworth Children's Services

Aims – session 1

• To gain an overview of the programmes of
study for English, mathematics and science.

• To look at the content in more detail for these
subjects, and consider the implications for
implementation.

• To gain an overview of the programmes of
study for the Foundation Subjects.

• To look at the content in more detail for some
of these subjects, and consider the
implications for implementation.

Wandsworth Children's Services

The new National Curriculum can be

found at:
https://www.gov.uk/government/organisations/department-

for-education/series/national-curriculum

Wandsworth Children's Services

The aims of the new curriculum

• The National Curriculum provides pupils with an
introduction to the core knowledge that they need to be
educated citizens. It introduces pupils to the best that
has been thought and said; and helps engender an
appreciation of human creativity and achievement.

• The National Curriculum is just one element in the
education of every child. There is time and space in the
school day and in each week, term and year to range
beyond the National Curriculum specifications. The
National Curriculum provides an outline of core
knowledge around which teachers can develop exciting
and stimulating lessons to promote the development of
pupils’ knowledge, understanding and skills as part of the
wider school curriculum.

Wandsworth Children's Services

New attainment targets

The same for every subject:

‘By the end of each key stage, pupils are

expected to know, apply and understand

the matters, skills and processes

specified in the relevant programme of

study’.

Wandsworth Children's Services

Timetable of changes
• From September 2013 the following may be disapplied:

• the programmes of study, attainment targets and statutory
assessment arrangements for English, mathematics and
science for pupils in Year 3 and Year 4

• the programmes of study and attainment targets at Key Stages
1 and 2 from September 2013 for all foundation subjects

• ‘Schools will still be required to teach the subjects of the
National Curriculum but they will not have to teach the
current prescribed content of the current programmes of
study’

• For the purposes of Key Stage 1 assessment
arrangements and Key Stage 2 assessment and testing
arrangements in English, mathematics and science, we
need to retain the existing programmes of study
attainment targets and assessment arrangements

• In 2013/14, for Years 1, 2, 5 and 6

• In 2014/15 for Years 2 and 6

Wandsworth Children's Services

Structure and subjects

• The same key stage structure

• Three core subjects:
• English

• Mathematics

• Science

• Eight foundation subjects:
• Art and design

• Computing

• Design and technology

• Foreign Languages

• Geography

• History

• Music

• Physical Education

Wandsworth Children's Services

Changes to the programmes of study

• All three core subjects have a considerably detailed

programme of study.

• Foundation subjects are shorter (between 3-6 pages

each).

• Each subject has, as an introduction:

• ‘Purpose of Study’

• (subject specific) ‘Aims’

• Overarching paragraphs on key themes (for core

subjects, such as spoken language, ICT)

• ‘School Curriculum’ (for core subjects, which sets out

the flexibility around each PoS as implemented in

schools)

• ‘Attainment Targets’ (the common statement)

Wandsworth Children's Services

Changes to the programmes of study

• A common theme of oracy (including, frequently,

subject specific vocabulary)

• Seemingly knowledge focused though skills can

be found (frequently in the introductory

paragraphs).

Wandsworth Children's Services

The school curriculum

All schools are also required to set out

their school curriculum on a year-

by-year basis and make this

information available online.

Wandsworth Children's Services

English - aims

The overarching aim for English in the National Curriculum is to promote
high standards of literacy by equipping pupils with a strong command of
the written and spoken word, and to develop their love of literature
through widespread reading for enjoyment. The National Curriculum for
English aims to ensure that all pupils:

• read easily, fluently and with good understanding

• develop the habit of reading widely and often, for both pleasure and
information

• acquire a wide vocabulary, an understanding of grammar and
knowledge of linguistic conventions for reading, writing and spoken
language

• appreciate our rich and varied literary heritage

• write clearly, accurately and coherently, adapting their language and
style in and for a range of contexts, purposes and audiences

• use discussion in order to learn; they should be able to elaborate and
explain clearly their understanding and ideas

• are competent in the arts of speaking and listening, making formal
presentations, demonstrating to others and participating in debate

Wandsworth Children's Services

English - organisation

• Spoken Language (cross year groups – no clarity regarding
progression).

• Reading
• Word reading

• Comprehension (listening and reading)

• Writing
• Transcription (spelling and handwriting)

• Composition (articulating ideas and structuring them in speech and
writing; vocabulary, grammar and punctuation)

• Statutory appendices – spelling, and vocabulary, grammar and
punctuation

• Non-statutory glossary of grammatical terms.

• Statutory requirements, and notes and guidance (non-
statutory)

• Year 1, 2, 3 and 4, 5 and 6 – each with an overarching
description of provision/expectations.

Wandsworth Children's Services

English – key features

• Fairly minor changes to programme of study itself, in
comparison with the final draft (though layout is different).

• Systematic phonics to ensure every child can decode – a
focus on phonics across both key stages (including a
mention in years 5 and 6).

• Strong focus on spelling, grammar and punctuation.

• The ‘simple view of reading’.

• Reading whole books explicitly mentioned.

• General shift upwards in expectations

• Drama (new paragraph within overview), ICT not
mentioned

• Reciting poetry

Wandsworth Children's Services

Mathematics -aims

The National Curriculum for mathematics aims to ensure that all
pupils:

• become fluent in the fundamentals of mathematics, including
through varied and frequent practice with increasingly complex
problems over time, so that pupils develop conceptual
understanding and the ability to recall and apply their
knowledge rapidly and accurately

• reason mathematically by following a line of enquiry,
conjecturing relationships and generalisations, and developing
an argument, justification or proof using mathematical
language

• can solve problems by applying their mathematics to a variety
of routine and non-routine problems with increasing
sophistication, including breaking down problems into a series
of simpler steps and persevering in seeking solutions.

Wandsworth Children's Services

Mathematics - organisation

• Years 1, 2, 3 , 4, 5 and 6 – each separately and with an
overarching description of provision/expectations for each
‘phase’.

• Statutory requirements, and notes and guidance (non-statutory)

• Number
• Number and place value

• Addition and subtraction

• Multiplication and division

• Fractions (including decimals from Year 3, and percentages from Year 5)

• Ratio and proportion (from year 6)

• Algebra (from year 6)

• Measurement

• Geometry
• Properties of shapes

• Position and direction

• Statistics (from year 2)

• Appendix exemplifying formal written methods

Wandsworth Children's Services

Mathematics – key features

• Fairly minor changes to programme of study itself, in
comparison with the final draft (though layout is different).

• The need to make connections despite the organisation in
the programme of study into domains.

• The application of maths into other subjects.

• ICT is mentioned

• Shape becomes geometry

• A shift upwards in expectations (but not in all aspects)

• Handling Data becomes statistics.

• No AT1 – but needs to be threaded throughout (see the
aims, also the language used throughout often has a
problem solving ‘feel’).

Wandsworth Children's Services

Science - aims

The national curriculum for science aims to ensure that all

pupils:

• develop scientific knowledge and conceptual

understanding through the specific disciplines of biology,

chemistry and physics

• develop understanding of the nature, processes and

methods of science through different types of science

enquiries that help them to answer scientific questions

about the world around them

• are equipped with the scientific knowledge required to

understand the uses and implications of science, today

and for the future.

Wandsworth Children's Services

Science - organisation

• PoS set out year-by-year. Schools are, however, only

required to teach the relevant programme of study by the

end of the key stage allowing flexibility in when they

introduce content.

• Statutory requirements, notes and guidance (non-

statutory)

• ‘Working scientifically is’ not a separate strand but

embedded in content.

• Developing their scientific vocabulary and articulating

scientific concepts clearly and precisely is an overarching

requirement

Wandsworth Children's Services

Science – key features

• “Life Processes & Living Things" is now divided into "Animals including humans",
"Plants" and "Living things and their habitats"

• “Materials and their properties" now comes under the headings "Everyday
materials" and "Uses of everyday materials"

• All “Physical processes" content has been moved to KS2 and there is more
demand in Year 6 where children are required to study voltage of cells in
electricity..

• The study of Evolution and inheritance has been added to the new curriculum as
a unit of study in Year 6

• ‘Much less content at KS1. Heavily leaning to observe nature – plants, animals,
seasonal changes and materials.

• Some content, including magnetism, the digestive system and respiration, will be
taught much earlier than in the current curriculum.

• New content has been added about the solar system, speed and evolution and
there is an increased focus on practical scientific experiments and
demonstrations.

• It is suggested in the notes and guidance that pupils will also study the lives of
famous scientists such as Charles Darwin and Sir Isaac Newton.

Wandsworth Children's Services

Science – topics by year group

• Plants (Years 1,2 and 3)

• Animals including humans (Years 1,2,3,4,5 and 6)

• Living things and their habitats (Years 2,4,5 and 6)

• Evolution and inheritance (Year 6)

• Everyday materials (Year 1)

• Use of everyday materials (Year 2)

• States of matter (Year 4)

• Properties and changes of materials (Year 5)

• Seasonal changes (Year 1)

• Rocks (Year 3)

• Light (Year 3 and 6)

• Sound (Year 4)

• Forces and magnets (Year 3)

• Forces (Year 5)

• Electricity (Year 4 and 6)

• Earth and space (Year 5)

Wandsworth Children's Services

Art and Design - aims

The National Curriculum for art and design aims to ensure

that all pupils:

• produce creative work, exploring their ideas and recording

their experiences

• become proficient in using drawing, painting, sculpture

and other art, craft and design techniques

• evaluate and analyse artistic works using the language of

art, craft and design

• know about the great artists, craftsmen and designers,

and understand the historical development of their art

forms.

Wandsworth Children's Services

Art and design – key features

• Very limited content at both KS1 and KS2

• Materials

• Development of technique

• Artists, architects and designers in history

• Use of sketch books

Wandsworth Children's Services

Computing - aims

The national curriculum for computing aims to ensure that
all pupils:

• can understand and apply the fundamental principles and
concepts of computer science, including abstraction,
logic, algorithms and data representation

• can analyse problems in computational terms, and have
repeated practical experience of writing computer
programs in order to solve such problems

• can evaluate and apply information technology, including
new or unfamiliar technologies, analytically to solve
problems

• are responsible, competent, confident and creative users
of information and communication technology.

Wandsworth Children's Services

Computing – Key features

• The subject of Computing replaces information and

communication technology (ICT)

 Computer Science - Foundations

 Information Technology - Applications

 Digital Literacy - Implications

• Children as young as five will be taught how to write and

develop their own computer programs as well as learn

how to store and retrieve data

• Internet safety will also be taught from the age of five

Wandsworth Children's Services

Computing - organisation
• Understand use of algorithms

• Write & test simple programs

• Use logical reasoning to make predictions

• Organise, store, retrieve & manipulate data

• Communicate online safely and respectfully

• Recognise uses of IT outside of school

• Design & write programs to achieve specific goals, including solving
problems

• Use logical reasoning

• Understand computer networks

• Use internet safely and appropriately

• Collect and present data appropriately

• Design & write programs to solve problems

• Use sequences, repetition, inputs, variables and outputs in programs

• Detect & correct errors in programs

• Understand uses of networks for collaboration & communication

• Be discerning in evaluating digital content

Wandsworth Children's Services

Design and Technology - aims

The national curriculum for design and technology aims to
ensure that all pupils:

• develop the creative, technical and practical expertise
needed to perform everyday tasks confidently and to
participate successfully in an increasingly technological
world

• build and apply a repertoire of knowledge, understanding
and skills in order to design and make high-quality
prototypes and products for a wide range of users

• critique, evaluate and test their ideas and products and
the work of others

• understand and apply the principles of nutrition and learn
how to cook.

Wandsworth Children's Services

Design and Technology - organisation

• Slim programme of study for KS1 and KS2

• Through creative and practical activities and a variety of
contexts, pupils should be taught the knowledge,
understanding and skills needed to engage in an iterative
process of designing and making.

• The PoS has four key elements:
• Design

• Make

• Evaluate

• Technical Knowledge

• Cooking and nutrition is included separately with learning
objectives for KS1 and 2

Wandsworth Children's Services

Design and Technology – Key features

• Changed significantly from draft PoS:

• The references to repair and maintenance have gone and have

been replaced by an increased level of technical sophistication.

• Key stage 1 pupils will learn about structures and mechanisms and

use this knowledge when designing and making.

• Key stage 2 pupils will learn about and use electrical and

mechanical systems, apply their understanding of computing to

control their products, and carry out computer-aided design.

• New curriculum includes a list of ways for students to communicate

their ideas: annotated sketches, cross-sectional and exploded

diagrams, prototypes, pattern pieces and computer-aided design

Wandsworth Children's Services

Geography - aims
• Develop contextual knowledge of the location of globally

significant places – both terrestrial and marine –
including defining physical and human characteristics and
how these provide a geographical context for understanding
the actions of processes.

• Understand the processes that give rise to key physical
and human geographical features of the world, how these
are interdependent and how they bring about spatial
variation and change over time.

• Are competent in the geographical skills needed to:
• Collect, analyse and communicate with a range of data gathered

through experiences of fieldwork that deepen their understanding
of geographical processes;

• Interpret a range of sources of geographical information, including
maps, diagrams, globes, aerial photographs and Geographical
Information Systems (GIS);

• Communicate geographical information in a variety of ways,
including through maps, numerical and quantitative skills and writing
at length.

Wandsworth Children's Services

Geography - organisation

• Locational knowledge

• Place knowledge

• Human and physical geography

• Geographical skills and fieldwork

Wandsworth Children's Services

Geography – key features

• Geographical skills identified are more limited (eg questioning,
and ‘identifying and explaining different views’, are not explicit
now).

• No KS1 comparison with other UK locations – comparison with
a ‘contrasting non-European country’.

• Europe and the Americas covered at KS2.

• Factual knowledge, including:

• continents and oceans at KS1

• Identification of rivers, mountains in the UK at KS2

• Use of compass at KS1 and OS four –figure grid references.

• Identification of wider range of key vocabulary.

• Explicit mention of aerial photographs and plan perspectives at
KS1.

• No mention of environmental stability

Wandsworth Children's Services

History - aims

• Know and understand the history of these islands as a
coherent, chronological narrative, from the earliest times
to the present day: how people’s lives have shaped this
nation and how Britain has influenced and been
influenced by the wider world.

• Know and understand significant aspects of the history of
the wider world: the nature of ancient civilisations; the
expansion and dissolution of empires; characteristic
features of past non-European societies; achievements
and follies of mankind.

• Gain and deploy a historically grounded understanding of
abstract terms such as ‘empire’, civilisation’, ‘parliament’
and ‘peasantry’.

Wandsworth Children's Services

History - aims

• Understand historical concepts such as continuity and change,

cause and consequence, similarity, difference and significance,

and use them to make connections, draw contrasts, analyse

trends, frame historically-valid questions and create their own

structured accounts, including written narratives and analyses.

• Understand the methods of historical enquiry, including how

evidence is used rigorously to make historical claims, and

discern how and why contrasting arguments and interpretations

of the past have been constructed.

• Gain historical perspective by placing their growing knowledge

into different contexts, understanding the connections between

local, regional, national and international history; between

cultural, economic, military, political, religious and social

history; and between short- and long-term timescales.

Wandsworth Children's Services

History – key features at KS1

• Very similar to 2000 curriculum

• Changes since the draft (no more greater emphasis on

historical vocabulary – monarchy, parliament, democracy,

war and peace; or the concept of a nation and its history).

• The lives of significant individualls

• Key events that are significant, nationally and globally

• Significant historical events and people in pupils’ own

locality

Wandsworth Children's Services

History – key features at KS2

• Stone Age and Iron Age

• Roman Empire and its impact on Britain

• Anglo-Saxons and Scots

• Vikings

• Local History

• ‘an aspect or theme in British history that extends pupils’
chronological knowledge beyond 1066’

• ‘earliest civilisations’ – beyond Britain.

• Ancient Greece

• Slimmed down content in comparison with draft

• No longer the requirement to teach these chronologically,
though must develop a ‘chronologically secure knwoledge’ of
the history.

Wandsworth Children's Services

Foreign Language - aims

• Understand and respond to spoken and written language

from a variety of authentic sources

• Speak with increasing confidence, fluency and

spontaneity, finding ways of communicating what they

want to say, including through discussion and asking

questions, and continually improving the accuracy of their

pronunciation and intonation.

• Can write at varying length, for different purposes and

audiences, using the variety of grammatical structures

they have learnt.

• Discover and develop an appreciation of a range of

writing in the language studied.

Wandsworth Children's Services

Foreign Language – key features

• KS2 only

• Any modern or ancient foreign language (no list as in

draft)

• Focus on practical communication

• Similarity with Framework for Languages (though no

cultural understanding element).

Wandsworth Children's Services

Music - aims

The national curriculum for music aims to ensure that all pupils:

• perform, listen to, review and evaluate music across a range of
historical periods, genres, styles and traditions, including the
works of the great composers and musicians

• learn to sing and to use their voices, to create and compose
music on their own and with others, have the opportunity to
learn a musical instrument, use technology appropriately and
have the opportunity to progress to the next level of musical
excellence

• understand and explore how music is created, produced and
communicated, including through the inter-related dimensions:
pitch, duration, dynamics, tempo, timbre, texture, structure and
appropriate musical notations.

Wandsworth Children's Services

Music – Organisation and features

• Slim Programmes of Study for KS1 and 2

• In key stage 1 pupils should be taught to:

• use their voices expressively

• play tuned and untuned instruments

• listen to a range of live and recorded music

• experiment with, create, select and combine sounds

• In key stage 2 Pupils should be taught to

• play and perform in solo and ensemble contexts,

• improvise and compose music

• recall sounds with increasing aural memory

• use and understand musical notations

• appreciate and understand live and recorded music drawn from
different traditions and from great composers

Wandsworth Children's Services

Physical Education - aims

 The national curriculum for physical education aims to

ensure that all pupils:

• develop competence to excel in a broad range of physical

activities

• are physically active for sustained periods of time

• engage in competitive sports and activities

• lead healthy, active lives.

Wandsworth Children's Services

Physical Education – organisation
In Key stage 1 Pupils should

• be able to engage in competitive activity

• be taught to master basic movements and apply these in activities

• participate in team games,

• perform dances using simple movement patterns.

In Key stage 2 Pupils should

• continue to apply and develop a broader range of skills

• enjoy communicating, collaborating and competing with each other

• be taught to: play competitive games,

• develop flexibility, strength, technique, control and balance

• perform dances using a range of movement patterns

• take part in outdoor and adventurous activity challenges

• demonstrate improvement to achieve their personal best.

Swimming and water safety

• All schools must provide swimming instruction either in key stage 1 or 2.

Wandsworth Children's Services

